Mars Reconnaissance Orbiter Navigation Strategy for the ExoMars Schiaparelli EDM Lander Mission #### Premkumar R. Menon ## Mars Reconnaissance Orbiter Project #### Mars Reconnaissance Orbiter (Mission, Spacecraft and PSO) The Mars Reconnaissance Orbiter mission launched in August 2005 from the Cape Canaveral Air Force Station arriving at Mars in March 2006 started science operations in November 2006. MRO has completed 10 years since launch (50,000 orbits by Mar 2017) and to date has returned nearly 300 Terabytes of data. #### **MRO Primary Science Orbit (PSO):** - **Sun-synchronous** orbit ascending node at 3:00 PM ± 15 minutes Local Mean Solar Time (LMST) (daylight equatorial crossing) - Periapsis is **frozen** about the Mars South Pole - Near-repeat ground track walk (GTW) every 17-day, 211 orbit (short-term repeat) MRO targeting cycle, exact repeat after 4602 orbits. The nominal GTW is 32.45811 km West each 211 orbit cycle (maintained with periodic maneuvers). #### **MRO Spacecraft:** - **Spacecraft Bus:** 3-axis stabilized ACS system; 3-meter diameter High Gain Antenna; hydrazine propulsion system - Instrument Suite: HiRISE Camera, CRISM Imaging spectrometer, Mars Climate Sounder, Mars Color Imager, Context Camera, Shallow Subsurface Radar, Electra engineering payload (among other instrument payloads) #### **Schiaparelli Landing Site** - Schiaparelli landing location: 2.05° S, 6.1° W in Meridiani Planum region, near Opportunity landing site (1.95° S, 5.53° W). - MRO ground track for the third overflight is shown in green - Insight (2018) and Curiosity landing site are also shown #### **Navigation Plan** - The MRO Navigation Team was tasked to develop the maneuver strategy to phase MRO to support ExoMars Schiaparelli EDM lander - Overflight Relay Support - · Schiaparelli's power from battery - First 4 sols (prime) out of 2 week support period - No EDL support (MRO's orbit orientation cannot support it) - Phasing Target - Per target via EDL Relay Target File - Time to cross a set latitude - Optimized to support 3rd overflight - Navigation Requirement: +/-5 minutes - Navigation Plan - Phasing offset at the time of maneuver planning was 30.6 minutes (early) - About 1/4 of the orbit period (112 minutes) - 2 pro-velocity maneuvers were planned and implemented - Phasing correction in accordance with Navigation uncertainty - To increase semi-major axis and the orbit period - Slow-down approach also aided GTW #### **Mars Atmospheric Density Variation** - **Atmospheric Variation:** Biggest navigation error source second only to a significant maneuver execution error - Anticipated drag ΔV: 0.4 mm/s/orbit at the time of maneuvers leading to EDM landing - Larger than earlier phasing support: Phoenix EDL (03/2008) & MSL EDL (08/2012), CSS Risk Mitigation (10/19/14) 2/07/17 #### **Maneuvers and Phasing Corrections** | | OTM-45 | OTM-46 | OTM-46 | EDM Overflight | |-------------------------------------|----------------|---------------|-----------|-----------------| | | (OSM-1) | (OSM-2) | Backup | Target | | Event Date | 7/27/2016 | 9/14/2016 | 9/21/2016 | 10/20/2016 | | Days OSM Prior to EDM Target | 85 | 36 | 29 | | | OSM ∆ V (Designed) | 0.1884 m/s | 0.2066 m/s | cancelled | | | Target File | ERTF-04 | ERTF-08 | | ERTF-08 | | EDM Phasing Offset (Pre-OSM) | 30.6 min early | 9.6 min early | | | | EDM Phasing Offset (Post-OSM) | 9.5 min early | 2.5 sec late | | 10.4 sec late | | EDM Phasing Correction via OSM | 20.6 min early | 9.6 min early | | (reconstructed) | | Down-Track Timing Uncertainty (3-σ) | 8.9 min | 2.0 min | 1.5 min | | | OD DCO for OSM | 7/18/2016 | 9/6/2016 | 9/12/2016 | | | Days DCO Prior to EDM Target | 94 | 44 | 38 | | - Phasing Maneuvers: 7/27 (OTM-45) and 9/14 (OTM-46) - Post OTM-46 phasing offset: - 2.5 seconds but grew to 10.4 seconds at the time EDM landing - Final MRO trajectory (9/26) uploaded to EDL lander off by 4.02 seconds #### **Phasing History** - Phasing offset monitoring: Started from 171 days prior to EDM landing - Navigation uncertainty: 9.5 min (OTM-45), 2.5 min (OTM-46) - Final phasing offset: 10.4 sec < 2 minutes uncertainty #### **Ground Track Walk at Schiaparelli EDL** - Pro-velocity phasing maneuvers (OTM-45 & -46) to EDL - GTW error: about -60 km - Pro-velocity maneuver (OTM-47) to return to PSO #### **Atmospheric Drag ΔV** - Maneuver ΔV: Pro-velocity decreases drag - Dust Activity: Dust Storm adds to the drag ΔV - Spacecraft Event: Fixed Solar Array decreases drag - Drag lower than previous Mars year, hence the above did not have significant effect #### Impact Site by MRO's CTX Camera Before Landing Image of Schiaparelli landing site take by CTX before impact (May 29, 2016) #### Impact Site by MRO's CTX Camera After Landing Image of Schiaparelli landing site take by CTX after impact (Oct 19, 2016) #### Impact Site Images by MRO's HiRISE Camera Impact Site Imaged on Oct 25, 2016 Impact Site Imaged on Nov 1, 2016 #### **Summary** - MRO was successfully phased to support Schiaparelli - Final phasing offset was 10.4 seconds - Offset with the final trajectory uploaded to EDM was 4.02 seconds - Well within the ±5 minutes timing requirement given in the EDL Relay Target File (ERTF) - Post Impact Observation Done by CTX and HiRISE cameras - Lander parts located (EDM, lander parachute & heat shield) - MRO back in nominal Primary Science Orbit (PSO) - OTM-47 performed on Nov 2, 2016 to return to PSO - Preparing for InSight EDL support in 2018 # Backup Slides #### **EDL Relay Target File (ERTF)** Final ERTF (#8) used for final phasing maneuver (OTM-46) ``` EDL RELAY TARGETS FILE (ERTF) Data generated on 05 September 2016 ERTF Version: 08 MRO 0EM File: ooem mro 20161019-20161104 20160830traj.txt ************************* MRO RELAY TARGETS (2000 IAU Mars Fixed) Epoch : 2016/10/20 17:17:43.789 ET : -2.05 deg * Latitude ************************ EDM Data (2000 IAU Mars Fixed) Entry Epoch : 2016/10/19 14:43:17.082 ET Entry Latitude : -3.6234 deg Entry Longitude : 342.6699 deg ing Epoch : 2016/10/19 14:48:51.397 ET Landing Latitude :-2.0500 deg Landing Epoch Landing Longitude : 353.9000 deg Landing Radius : 3394.071 km ``` #### **Maneuver ΔV and Direction** | Maneuver | Maneuver Epoch
(UTC SCET) | Orbital
Apsis/ | Data
Source | Δ
(mn | • | Right Ascension (deg) | | Declination
(deg) | | Duration
(sec) | | |---|------------------------------|-------------------|----------------|----------|-----|-----------------------|---------|----------------------|------|-------------------|-----| | | | Node | | Value | err | Value | err | Value | err | Dur | err | | OTM-45 | 27-Jul-2016 12:33:57 | Peri | Recon | 192.1 | 3.7 | 158.54 | 0.08 | 36.73 | 0.01 | 8.8 | 0.1 | | 01W 45 | 27 Sul 2010 12.55.57 | | Design | 188.4 | 5.7 | 158.63 | | 36.72 | | 8.7 | | | OTM-46 | 14-Sep-2016 12:57:13 | Peri | Recon | 210.2 | 3.6 | 186.37 | 0.06 | 25.45 | 0.01 | 9.4 | 0.0 | | 01111110 | 14 Cap 2010 12:07:10 | | Design | 206.6 | | 186.43 | | 25.44 | | 9.4 | | | OTM-46 21-Sep-2016 13:16:14 Peri Contingency maneuver if OTM-46 on 14-Sep-2016 | | | | | | | did not | execute | | | | | (backup) | | | Design | 257.2 | | 190.28 | | 24.16 | | 11.9 | | | Schiaparelli Overflight Target Time (Third Overflight): 20-OCT-2016 17:17:43.7890 ET SCET | | | | | | | | | | | | | OTM-47 | 02-Nov-2016 12:29:27 | Apo | Recon | 224.1 | 4.7 | 30.69 | 0.10 | - 13.25 | 0.00 | 9.9 | 0.1 | | | 02 1107 2010 12.20.27 | , τρο | Design | 219.4 | | 30.79 | 0.10 | - 13.25 | 0.00 | 10.0 | 0.1 | ### **Evolution of Phasing Offset** | ERTF | OD Data | Days | EDM | 3σ Nav. | ERTF | OD Data | Days | EDM | 3σ Nav. | 1st Overflight | | |------------------------|---------------|--------|-----------|----------------|--------------|--|-------------|-----------------------|-----------------------|-----------------------|--| | | Cut-off | to | Phasing | Timing | | Cut-off | to | Phasing | Timing | vs. Onboard | | | | | EDM | Offset | Unc. | | | EDM | Offset | Unc. | EDM Timing | | | | | Target | + (early) | | | | Target | + (early) | | (Sep 26, 2016) | | | | | | — (late) | | | | | - (late) | | | | | 01 | May 2, 2016 | 171 | +38.9 min | 29.4 min | 07 | Aug 29, 2016 | 52 | +9.6 min | 2.8 min | | | | 01 | May 9, 2016 | 164 | +39.1 min | 27.1 min | 08 | Sep 6, 2016 | 44 | +9.6 min | 2.0 min | | | | 02 | May 16, 2016 | 157 | +40.1 min | 24.8 min | | OTM-46 (September 14, 2016) | | | | | | | 02 | May 23, 2016 | 150 | +40.0 min | 22.7 min | 08 | Sep 14, 2016 | 36 | $-2.52 { m sec}$ | 1.3 min | | | | 02 | May 31, 2016 | 143 | +39.6 min | 20.6 min | 08 | Sep 19, 2016 | 31 | $+0.21 \; \text{sec}$ | 1.0 min | | | | 02 | June 6, 2016 | 136 | +39.6 min | 18.7 min | 08 | Sep 22, 2016 | 28 | $-2.29 \; { m sec}$ | 49 sec | | | | 03 | June 13, 2016 | 129 | +26.6 min | 16.8 min | 08 | Sep 26, 2016 | 24 | $-5.63 \sec$ | 36 sec | | | | 03 | June 20, 2016 | 122 | +26.1 min | 15.0 min | 08 | Sep 29, 2016 | 21 | $-6.57 \sec$ | 28 sec | $-0.87 \; \text{sec}$ | | | 03 | June 27, 2016 | 115 | +26.4 min | 13.4 min | 08 | Oct 3, 2016 | 17 | −6.99 sec | 19 sec | $-1.26 \; \text{sec}$ | | | 04 | July 4, 2016 | 108 | +25.7 min | 11.7 min | 08 | Oct 6, 2016 | 14 | $-6.15 \sec$ | 13 sec | $-0.57 {\rm sec}$ | | | 04 | July 11, 2016 | 101 | +28.8 min | 10.3 min | 08 | Oct 10, 2016 | 10 | $-6.20 {\rm sec}$ | 7 sec | $-0.68 \; \text{sec}$ | | | 04 | July 18, 2016 | 94 | +30.6 min | 8.9 min | 08 | Oct 13, 2016 | 7 | $-9.58 \sec$ | 3 sec | $-3.44 {\rm sec}$ | | | OTM-45 (July 27, 2016) | | | | 08 | Oct 17, 2016 | 3 | -10.41 sec | 1 sec | $-4.03 \; \text{sec}$ | | | | 04 | July 27, 2016 | 85 | +9.5 min | 7.3 min | 08 | Oct 18, 2016 | 3 | -10.40 sec | 1 sec | -4.01 sec | | | 04 | Aug 1, 2016 | 80 | +9.4 min | 6.5 min | 08 | Oct 19, 2016 | 2 | $-10.40 \sec$ | 0.3 sec | $-4.01 \; \text{sec}$ | | | 05 | Aug 8, 2016 | 73 | +9.4 min | 5.4 min | 08 | Oct 20, 2016 | 0 | -10.37 sec | 0.02 sec | _ | | | 06 | Aug 15, 2016 | 66 | +9.9 min | 4.4 min | | EDM 3rd Overflight Target (October 20, 2016) | | | | | | | 06 | Aug 22, 2016 | 59 | +9.8 min | 3.5 min | 08 | Reconstruction | | -10.40 sec | _ | -4.02 sec | | #### **Navigation Uncertainty** - Phasing Correction: Only up to what navigation uncertainty allows - Minimum ΔV capability: Maneuver $\Delta V \ge \min \Delta V$ capability (20 mm/s)